Transformation of Silver Nanoparticles in Sewage Sludge The release and environmental fate of nanoparticles throughout the life cycle of "nanoenabled" goods is an area of growing research interest. In the first known field study of the fate of silver nanoparticles in the wastewater treatment system, researchers now report these nanoparticles transform into silver sulfide in the sludge produced by sewage treatment plants. This new information about the life cycle of silver nanoparticles provides a starting point for further exploring their impact on the environment. Silver has been used as an antimicrobial agent for millennia,² and the increased surface area offered by the nanoparticle form of the metal offers greater germ-killing capacity.3 Today, manufacturers add silver nanoparticles to hundreds of consumer products, including food storage containers, clothing, computer keyboards, cosmetics, pillows, cell phones, and medical appliances.4 Silver is water soluble, so contact with any type of moisture—such as a bath or a spin in the washing machine—washes some out and sends it into wastewater systems. "We wanted to know what form of silver enters the environment after it goes down the drain and passes through sewage treatment plants," says Michael Hochella, a geochemist at Virginia Polytechnic Institute and State University and director of natural and incidental nanoparticles for the multi-institute Center for the Environmental Implications of NanoTechnology.5 Sludge from sewage treatment facilities can end up as landfill or soil amendments in agricultural fertilizers, or it can be burned in incinerators. In 2006 and 2007 the U.S. Environmental Protection Agency (EPA) analyzed sewage sludge samples from 74 municipal wastewater treatment facilities nationwide and tested for 28 metals, including silver (which was detected in all the samples).6 Through the EPA, Hochella and postdoctoral fellow Bojeong Kim obtained frozen samples of sludge from a Midwest facility. They suspected it would contain the nanosilver particles now used in consumer products—although the EPA's goal in sampling was simply to obtain national estimates of the concentrations of selected analytes, not identify nanoparticles. Kim developed analytical methods to determine the size, chemistry, and atomic structure of silver nanoparticles in the samples. The samples tested high in silver, but the silver could not be attributed to an industrial source. Scanning transmission electron microscopy revealed the nanoparticles were 5-20 nm in diameter and formed small, loosely packed aggregates no more than 100 nm in size. Energydispersive X-ray spectrometry showed that sulfur (which is produced by microorganisms that digest sewage) combined with the silver in a 2:1 ratio, and the crystal structure confirmed the formation of silver sulfide nanoparticles.1 The results underscore the complexity of environmental fate. "What we start with is not what ends up in the environment," Hochella says. The researchers don't know how many silver nanoparticles were introduced to the wastewater treatment plants or how much incoming nanosilver ended up as silver sulfide nanoparticles. However, Kim notes that no pure silver nanoparticles were found in the sludge. In general, silver sulfide is highly insoluble and settles out of water.7 But no one knows if silver sulfide nanoparticles behave in the same way. Properties of metals can change dramatically as particle size decreases.3 "It's hard to predict whether the solubility of nanoparticles will increase, decrease, or stay the same," Kim says. The bioavailability, toxicity, and reactivity of silver sulfide nanoparticles also are unknown. # The Beat | by Erin E. Dooley # **Clearer Picture of Ground-Level** Ozone Formation Knowing how hydroxyl radicals combine with nitrogen dioxide from fossil fuel burning is important for better predicting the formation of air pollutants such as ground-level ozone and nitric acid. Now scientists have filled in some important knowledge gaps about this chemical reaction: the overall speed at which hydroxyl radicals and nitrogen dioxide react in given atmospheric conditions and the ratio of stable nitric acid to unstable nitric acid that is formed under such conditions.1 Their findings suggest most current computer models may underestimate ozone levels by 5–10% in highly polluted areas. ### Nature Rx Over the next two years, the National Environmental Education Foundation's Children and Nature Initiative expects to provide more than 1,200 health care providers with science-based knowledge, technical support, patient resources, and other tools they can use to prescribe outdoor time for children and their families.2 The goal of the program is to avail children of the physical and mental health benefits associated with unstructured outdoor play.3 Working with a number of federal and nonprofit partners, the program also will educate health care providers about safe, accessible local outdoor sites they can recommend to their patients. # **Metrics for Partnerships** The NIEHS Division of Extramural Research and Training has issued the first draft of the Partnerships for Environmental Public Health (PEPH) Evaluation Metrics Manual for measuring partnership-building activities.4 # Numbers of Goods Containing Silver Nanoparticles - 1 Automotive - 10 Cross-Cutting - 10 Goods for Children - 11 Electronics/Computers - 20 Appliances - 38 Food/Beverage - 41 Home/Garden - 152 Health/Fitness Appliances = heating, cooling, and air purifiers; large kitchen appliances; and clothing care. Automotive = maintenance products. Goods for Children = food/drink holders, pacifiers, and toys/games Automotive = maintenance products, Goods for Unifore = 1000/drink floiders, pactners, and toys/games. Cross-cutting = coatings on goods classified under other categories. Electronics/Computers = computer hardware and mobile devices. Food/Beverage = cooking implements, dietary supplements, drinking water, food storage, and tableware. Health/Fitness = dothing, cosmetics, air/water filtration, personal care products, sporting goods, and sunscreen Home/Garden = cleaning products, construction materials, home furnishings, jewelry, and paint. Updated August 2010. Some items are identified under two different categories If silver sulfide nanoparticles do prove toxic, the environmental implications could be unfavorable. Antimicrobial nanoparticles could adversely impact desirable microorganisms that decompose waste in sewage treatment plants, says Murray McBride, director of the Cornell Waste Management Institute. Furthermore, McBride says, nanosized silver sulfide applied to agricultural land could oxidize in soils and release toxic silver ions that kill beneficial soil microorganisms. On the other hand, one study of laboratory-grown Pseudomonas putida biofilms indicated some bacteria bind silver ions, potentially rendering them less toxic.8 Carol Potera, based in Montana, has written for EHP since 1996. She also writes for Microbe, Genetic Engineering News, and the American Journal of Nursing. #### ■ REFERENCES AND NOTES - Kim B, et al. Environ Sci Technol 44(19):7509-7514 (2010); doi:10.1021/es101565j - Alexander JW. Surg Infect (Larchmt) 10(3)289-292 (2009); doi:10.1089/sur.2008.9941. - Chen X. Schluesener HJ. Toxicol Lett 176(1):1-12 (2008): doi:10.1016/i.toxlet.2007.10.004 - The Project on Emerging Nanotechnologies. Nanotechnology Consumer Product Inventory Washington, DC:The Woodrow Wilson International Center for Scholars (2010). Available: http:// tinyurl.com/5sa88q [accessed 3 Nov 2010]. - Funded by the National Science Foundation and the U.S. Environmental Protection Agency, the Center for the Environmental Implications of NanoTechnology is a consortium of scientists from Duke University, Carnegie Mellon University, Howard University, Virginia Polytechnic Institute and State University, the University of Kentucky, and Stanford University who study the biological, environmental, and ecological consequences of nanomaterials. - 6. EPA. Targeted National Sewage Sludge Survey Statistical Analysis Report. EPA-822-R-08-018. Washington, DC:Office of Water, U.S. Environmental Protection Agency (2009). Available http://tinyurl.com/33mlma4 [accessed 3 Nov 2010]. - Lytle PE. Environ Toxicol Chem 3(1):21-30 (1984) - Fabrega J, et al. Environ Sci Technol 43(23):9004–9009 (2009); doi:10.1021/es901706j The manual provides metrics that can be used to assess activities' effectiveness and impact, evaluate program successes and challenges, justify further funding, and identify new audiences and applications for projects. Although designed for the NIEHS's PEPH grantees, the manual applies to anyone working to build partnerships to address public health issues. The NIEHS invites the public to review the manual and provide feedback.4 # Health Care Policy through the **Lens of Environmental Health** In September 2010 the Research Triangle Environmental Health Collaborative held a summit titled America's Health Care Policy through the Lens of Environmental Health.⁵ Discussions in the realms of policies; research and analytical tools; and outreach, education, and mobilization all concluded that safeguarding public health requires a focus not just on health care reform but on reforming the public's ideas about health itself. Collaborative leaders are preparing recommendations to present to Congress sometime in 2011. ## **Report Highlights Arctic Issues** Several projections estimate the Arctic Ocean will be ice-free in the late summer months by the late 2030s—a dramatic ecologic change for this region. A new report prepared for Congress surveys potential issues that might arise as a consequence of diminishment of Arctic ice.⁶ The report outlines predictions of probable increases in shipping, fishing, tourism, and petroleum extraction activities in the region, potentially leading to increased pollution, stresses on wildlife and marine stocks, and impacts on traditional livelihoods. It also touches on concerns about potential health problems related to climate change that may particularly affect Arctic indigenous peoples. #### ■ REFERENCES AND NOTES - Mollner AK, et al. Science 330(6004):646-649 (2010); doi:10.1126/science.1193030. - Children and Nature Initiative [website]. Washington, DC:National Environmental Education Foundation. Available: http://tinyurl.com/36ye7r3 [accessed 10 Nov 2010]. - McCurdy LE, et al. Curr Probl Child Adolesc Health Care 40(5):102–117 (2010); doi:10.1016/j.cppeds.2010.02.003. - Materials—Partnerships for Environmental Public Health (PEPH) [website]. Research Triangle Park, NC:National Institute of Environmental Health Sciences (updated 5 Nov 2010). Available: http://tinyurl.com/25z9z98 [accessed 15 Nov 2010]. - 2010 Summit: America's Healthcare Policy through the Lens of Environmental Health [website]. Research Triangle Park, NC:Research Triangle Environmental Health Collaborative. Available: http://tinyurl.com/32zq76v [accessed 10 Nov 2010]. - O'Rourke R. Changes in the Arctic: Background and Issues for Congress. Washington, DC:Congressional Research Service (2010). Available: http://tinyurl.com/2ugcknm [accessed